
Iskcon and InterfaithIskcon and InterfaithIskcon and Interfaith

Iskcon in Relation to People of Faith in God

‘ISKCON in Relation to People of Faith in God’ has been developed by the
ISKCON Interfaith Commission and authorised by ISKCON’s GBC (Govern-
ing Body Commission) Executive Committee.

The process of development included broad consultation with many respected
Vai�Šavas, eminent scholars, and religious representatives.

This process was led by ®aunaka ¬�i D€sa, the chairman of ISKCON Interfaith
Commission, and included, among others, Prof. Frank Clooney, Prof. Kenneth
Cracknell, H�day€nanda D€sa Goswami, Mukunda Goswami, Tam€la K��Ša
Goswami, Prof. Klaus Klostermaier, Dr. Julius Lipner, Prof. John Saliba, Prof.
Larry Shinn and Rav…ndra Svar™pa D€sa.

All correspondence may be sent to:
ISKCON Interfaith Commission
63 Divinity Rd
Oxford
OX4 1LH
United Kingdom
or ICRC@pamho.net

‘ISKCON in Relation to People of Faith in God’ is published by and copyright
of ISKCON Communications, 2004.

ISKCON (International Society for Krishna

Consciousness) belongs to the Gau�…ya Vai�Šava

samprad€ya (denomination or tradition), a mono-

theistic tradition within Vedic or Hindu culture.

Hindu culture is vast, and the term ‘Hinduism’

encompasses numerous theologies, philosophies,

religious traditions, and spiritual cultures. Thus,

dialogue with Hindu traditions is often difficult.

There are no official representatives of Hindu-

ism, as the term Hinduism does not imply a single

spiritual tradition. This statement therefore is rep-

resentative of Hindu culture and religion as it is

manifest in ISKCON, a Ved€ntic, monotheistic,

Vai�Šava tradition.

Part One

ISKCON’s Interfaith Statement

ISKCON in Relation to People of Faith in God

In ISKCON we consider love of a Supreme personal God to be the high-

est form of religious expression, and we recognise and respect this

expression in other theistic traditions. We respect the spiritual worth

of paths of genuine self-realisation and search for the Absolute Truth

in which the concept of a personal Deity is not explicit. Other com-

munities and organisations advocating humanitarian, ethical, and

moral standards are also valued as being benefi cial to society.

ISKCON views dialogue between its members and people of other faiths

as an opportunity to listen to others, to develop mutual understand-

ing and mutual trust, and to share our commitment and faith with

others, while respecting their commitment to their own faith.

ISKCON recognises that no one religion holds a monopoly on the truth,

the revelation of God or our relationship with God.

ISKCON’s members are encouraged to be respectful to people of faith

from other traditions and to see the need for people of diff erent faiths

to work together for the benefi t of society as a whole and for the

glorifi cation of God.

ISKCON affi rms the responsibility of each individual to develop his or her

relationship with the Supreme Lord.

4

Part Two

ISKCON’s Mission

WHEN A. C. Bhaktivedanta Swami Prabhup€da (1896–1977), the founder
and €c€rya (spiritual preceptor) of ISKCON, first registered ISKCON

as a legal entity in New York in 1966, he stated that his primary aim for the
movement was: ‘To systematically propagate spiritual knowledge to society
at large and to educate all peoples in the techniques of spiritual life in order
to check the imbalance of values in life and to achieve real unity and peace
in the world.’1

In pursuance of this aim, members of the Hare K��Ša movement,
• value charity, non-violence, spiritual education, moral thought and

action, devotion, and service to God.
• value qualities such as humility, tolerance, compassion, cleanliness,

self-control, simplicity, steadiness, knowledge, honesty, and personal
integrity.

• value and respect the right to life of all other living beings, be they
human, animal, aquatic, or plant life. We value the environment and our
natural resources as being God’s property, which we have a responsibil-
ity to respect and protect.

• recognise the institution of the family to be an essential element in main-
taining social stability and promoting spiritual values.

We consider respect for parents, teachers, and government representatives
important for maintaining a stable society. Respect and protection for elders,
women, children, weak and dependent living beings, and persons dedicated
to the welfare of others and to the service of God are also important elements
in the development of a healthy and secure society.

We also understand that many spiritual, altruistic, and humanely
inspired people share these principles and values. We respect and value any
tradition or culture trying to promote, maintain, and develop such qualities
and behaviour.

Part Two: ISKCON’s Mission 5

®r…la Prabhup€da’s mission is further elaborated in his pran€ma-
mantra2, in which it is stated that he came to deliver the Western countries
from godlessness. Bhaktivinoda µh€kura (1838–1914), a revered Vai�Šava
€c€rya, explained that the enemy is not other religions, but atheism. (®r…-
Caitanya-®ik�€m�tam, p. 9) The mission of ®r…la Prabhup€da and the
samprad€ya (religious tradition) he represented, promotes morality and
practices that support the development of individual and social spiritual-
ity, but it raises a challenge to atheistic and materialistic principles and
values.

ISKCON: Dialogue and mission

Some may feel that, for a mission-
ary movement, a dialogue with those
who do not share the same spiritual
or religious views is a contradiction
in purpose. Gau�…ya Vai�Šava teach-
ings, however, support dialogue and
co-operation with other religious tradi-
tions as a means of mutual enrichment,
through discovery of the unique and
universal virtues of the various theistic
and ethical traditions.

Historically, members of our tradition have been in contact with
members of other faith communities since at least the time of Caitanya
Mah€prabhu (1486–1534), although systematic attempts at dialogue with
other faiths began only with Bhaktivinoda µh€kura.

Relationships of trust can develop from sincere dialogue among people
of faith. These relationships can inspire religious people from all traditions
to work together to establish theistic conclusions that will lead to a God-
conscious ethos in our modern world. Thus, dialogue and respectful working
relationships with other faith communities are consistent with ISKCON’s
mission and are important for social harmony.

Can a missionary

movement engage in

dialogue with other

religions?

 ISKCON and Interfaith ISKCON and Interfaith ISKCON and Interfaith ISKCON and Interfaith ISKCON and Interfaith ISKCON and Interfaith ISKCON and Interfaith6

In the 1950s, ®r…la Prabhup€da confirmed this approach in an appeal
to the leaders of the world’s religions: ‘Hindus, Muslims, Christians, and
the members of the other sects that have convincing faith in the authority of
God must not sit idly now and silently watch the rapid growth of a Godless
civilisation. There is the supreme will of God, and no nation or society can
live in peace and prosperity without acceptance of this vital truth.’ (Light of
the Bhägavata, p. 20)

While cherishing our own spiritual culture and working to proclaim our
faith in K��Ša in V�nd€vana, we consider it inappropriate and unbecoming
for a Vai�Šava to try and attract people to the worship of the Supreme by
denigrating, misrepresenting, or humiliating members of other faith com-
munities. In relation to this, Bhaktivinoda µh€kura has written: ‘But it is not
proper to constantly propagate the controversial superiority of the teachers of
one’s own country over those of another country although one may, nay one
should, cherish such a belief in order to acquire steadiness in a faith of your
own. But no good can be affected to the world by such quarrels.’ (Sri-Cait-
anya-Siksamritam, p. 7) ®r…la Prabhup€da also discusses this in his purports
in ®r…mad-Bh€gavatam: ‘Another important point mentioned in this connec-
tion is aninday€ [avoiding blasphemy] — we should not criticise others’
methods of religion ... A devotee, instead of criticising such systems, will
encourage the followers to stick to their principles.’ (®r…mad-Bh€gavatam
4.22.24, purport)

Vai�Šavas strive to inspire and enhance the relationship between the Lord
and His devotees. In this attempt, devotees meet others whose approach to the
Supreme is different in their flavour of worship, variegatedness in service, and
expression of love. During a public lecture in 1969, ®r…la Prabhup€da stated,
‘Everyone should follow the particular traditions or samprad€ya, the regulative
principles of your own religion. This is required as much as there are many dif-
ferent political parties, although everyone is meant to serve one country’. Thus,
diversity is accepted, but not to the exclusion of unity. Religions do not have
to become homogeneous or merge together, but they can develop respectful
and practical relationships with one another. With this understanding, ISKCON
does not have a mission to proselytise members of other faiths.

Part Two: ISKCON’s Mission 7

ISKCON does see it as its mission to accept with open arms any sin-
cere soul who declares a need for spiritual shelter and guidance. There is a
definite missionary spirit in Vai�Šavism and Hinduism, but its practice is not
governed by an exclusivist conversion model. From a Gau�…ya Vai�Šava per-
spective, we work not at ‘conversion’ but spiritual development. Therefore
‘conversion’ is an individual experience, a personal spiritual journey, a jour-
ney that transcends religious institution and sectarian affiliation. Conversion
models that depend on exclusivist demands of affiliation may often do so
without considering the Lord’s supremacy and independence.

Through dialogue, people of different faiths and traditions can work
together to share principles and areas of concern. Together they can then
engage their individual spirituality in addressing such problems as war,
violence, moral decline, crime, intoxication, poverty and hunger, social
instability, and environmental degradation.

Through dialogue, theistic people
and those engaged in the pursuit of
the Absolute Truth can encourage one
another to be more true to their own
practice. Many traditions prescribe the
disciplines of self-control, sacrifice,
austerity and charity for developing
spiritual enlightenment but we all need
encouragement and inspiration in our
endeavours. To fulfil the requests of
our spiritual teachers and to provide
good examples to society, we need to encourage one another to be faithful to
the principles of our own traditions.3

Dialogue offers a challenge to the faith to devotees of every tradition.
This challenge is a necessary and welcome part of spiritual life in a multi-faith
world. Such dialogue can help strengthen the faith and character of individu-
als, the integrity and vision of institutions and the support and appreciation of
those who expect enlightened spiritual leadership. Thus dialogue can lead to a
profound realisation of mission, in the broadest sense of the term.

Th eistic people

can encourage one

another to be more

true to their own

practice

8

Part Th ree

ISKCON: A Th eological Basis for Dialogue

Vai .s .nava theology and the concept of religion

In common with many followers of Ved€ntic tradition, devotees of K��Ša
distinguish between K��Ša consciousness, or pure love of God4 (san€tana-
dharma), and what is commonly understood as religion (dharma). In his
introduction to Bhagavad-g…t€, ®r…la Prabhup€da explains:

San€tana-dharma does not refer to any sectarian process of religion. It is
the eternal function of the eternal living entities in relationship with the
eternal Supreme Lord. ... The English word religion is a little different
from san€tana-dharma. Religion conveys the idea of faith, and faith may
change. One may have faith in a particular process, and he may change
this faith and adopt another, but san€tana-dharma refers to that activity
which cannot be changed. (Bhagavad-g…t€ As It Is, p. 18)

Vai�Šavas regard K��Ša consciousness, or san€tana-dharma, as non-sectarian,
although those practising san€tana-dharma may individually attach them-
selves to specific religious traditions. ®r…la Prabhup€da writes, ‘We do not
advocate any sectarian religion. We are concerned to invoke our dormant love
for God. Any method that helps us in reaching such a platform is welcome.’5 In
his commentary on R™pa Gosv€m…’s Upade�€m�ta, ®r…la Prabhup€da further
elaborates: ‘In all parts of the world, however downtrodden human society may
be, there is some system of religion ... When a religious system develops and
turns into love of God, it is successful.’ (Nectar of Instruction, p. 44)6

Vai�Šavism therefore recognises the inherent spirituality of all living
beings and their individual relationship with the Supreme Lord, known by many
names. Vai�Šavism maintains that each individual’s satisfaction is to be found in
service to the Supreme, and ‘such devotional service must be unmotivated and
uninterrupted to completely satisfy the self’ (®r…mad-Bh€gavatam 1.2.6). With-
out such service, we seek enjoyment elsewhere and worship demigods, great
persons, natural phenomena, or idols, according to taste and circumstance.

The Lord consistently recognises and maintains His relationship with
the individual soul and recognises our attempts to know and understand Him,
even though imperfectly or improperly performed. K��Ša asks the individual
soul, ‘Abandon all varieties of religion and just surrender unto Me. I shall
deliver you from all sinful reactions. Do not fear’ (Bhagavad-g…t€ 18.66).
Therefore, He emphasises that a personal exchange between Himself and
the individual soul is superior to any institutional or sectarian claim to His
favour.

Vai .s .nava theology and a basis for dialogue

Caitanya Mah€prabhu left only eight
written verses, called ®r… ®r… ®ik�€�˜aka.
The third of these verses reads: ‘One
who thinks himself lower than the grass,
who is more tolerant than a tree, and
who does not expect personal honour
but is always prepared to give all respect
to others, can very easily always chant
the holy name of the Lord.’ (Songs of the
Vai�Šava šc€ryas, p. 22–5)
This verse leaves no doubt about the standard of humility, respect, and devo-
tion expected from a Vai�Šava who is surrendering to Lord K��Ša with a
pure heart. The term ‘offering all respect to everyone’ can, of course, apply
directly to people of other faiths. It is incumbent on devotees of the Lord to
offer all respect especially to people sincerely trying to love and serve God.
Such respect, tolerance, and humility form the basis of proper Vai�Šava rela-
tionships.
The Eleventh Canto of ®r…mad-Bh€gavatam describes three progressive
stages in the development of spiritual relationships: neophyte (kani�˜ha),
mature (madhyama) and advanced (uttama). The Bh€gavatam presents
these developments as a universal phenomenon to be seen among devotees
of every religious tradition. The neophyte usually expresses the sentiments

Part Th ree: A Th eological Basis for Dialogue 9

We recognise the

inherent spirituality

of all living beings

and their individual

relationship with God

of fanaticism and exclusivism. The neophyte does not know how to behave
in the assembly of devotees. He or she cannot correctly distinguish between
a devotee and a non-devotee (®r…mad-Bh€gavatam 11.2.47, purport) and
cannot be effective in dialogue, regardless of the tradition to which he or
she belongs. ®r…la Prabhup€da warns, ‘but if someone is a dogmatic and a
blind follower then avoid to discuss [sic] with him.’7

The mature devotee, very much concerned with proper relationships, (®r…
mad-Bh€gavatam, 11.2.46, purport) can recognise devotees of God by their
qualities and sentiment; he does not judge them by religious affiliation.8
Where devotion is manifest, he or she recognises a devotee. The mature
devotee will recognise devotion to God by the presence of any of the nine
devotional processes outlined by the Vai�Šava authority Prahl€da Mah€r€ja.9
®r…la Prabhup€da has stated that although two of these nine processes,
namely hearing spiritual sound (�ravaŠam) and chanting the name of God
(k…rtanam), are specifically recommended as the most effective methods of
spiritual practice for this age, each of the nine remains effective in every age.
When mature, a devotee develops the mature vision necessary for sincere and
trusting relationships with members of other faith communities.

The advanced stage of faith, the uttama platform, brings transcendental
realisation. The advanced devotee sees all living beings as eternal servants
of K��Ša and treats them as such. He or she will have no interest in sectar-
ian designations of race, caste, sex, or religion and will renounce all worldly
and materialistic association, in favour of associating with those dedicated to
pure devotional service to the Supreme Personality of Godhead.

Vai�Šavism recognises that spiritual or religious life essentially pertains
to a personal and individual relationship between an eternal individual soul
and the eternal Supreme Soul. Though a devotee performs various services
that may please the Lord, the Supreme Lord grants spiritual realisation and
pure devotional love by His own sweet will. Thus, adherents of Vai�Šavism
reject the idea that any one religion or organisation can hold a monopoly
on the truth or a relationship that is governed solely by the Lord. Vai�Šavas
accept that K��Ša, God, is free to enter into loving exchanges with whomso-
ever He wishes, without considering colour, caste or creed.

 ISKCON and Interfaith10 ISKCON and Interfaith ISKCON and Interfaith ISKCON and Interfaith ISKCON and Interfaith ISKCON and Interfaith ISKCON and Interfaith10 ISKCON and Interfaith ISKCON and Interfaith

11

Part Four

Principles and Guidelines for

Approaching People with Faith in God

Principles

The following principles will help members of ISKCON in approaching
members of other faith communities. The principles are given here in a con-
densed form and require careful consideration.
(1) Humility. The Gau�…ya Vai�Šava tradition establishes that this is the key

to building spiritual relationships.
(2) The unlimited nature of K��Ša.

The Absolute Truth is universal.
No individual or organisation
has a monopoly on the Lord. He
reveals himself wherever, when-
ever, however, and to whomever
He pleases.

(3) Honesty. Always be honest and
truthful. This is the basis for trust
in successful relationships.

(4) Respect. Always remain respectful, even if you do not receive the same
respect in return. Lord Caitanya has said, ‘am€nin€ m€nadena’: one
should be ready to offer all respects to others, without expecting any
respect for oneself.

(5) Tolerance. When you interact with people who are disrespectful or insen-
sitive toward our tradition and culture, perhaps because they have made
uninformed assumptions about us, you will have to be tolerant, explain
yourself politely, and forgive their misunderstandings.

(6) Consideration of time, place, and circumstance. Use your common sense
and discretion to develop relationships. Be sensitive to your partner in

No individual or

organisation has a

monopoly on

the Lord

dialogue or your audience.
(7) Mutual understanding. Be prepared to listen to others, to understand

their language, assumptions, culture, and values. Therefore, do not judge
others’ practice by your ideals.

(8) Personal realisation. We must sincerely cultivate our own spiritual realisa-
tions in K��Ša consciousness if we are to effectively represent the sa‰k…rtana
movement.10 Try to speak from personal example and realisation. Sharing
will be more effective if it comes from personal realisation.

(9) Personal relationships. The Vai�Šava tradition rests on sincere personal
relationships. We can live without the philosophy, the ritual, and the
institution, but we cannot live without our loving and serving relation-
ship with K��Ša and His devotees.

(10) Good behaviour. ®r…la Prabhup€da writes, ‘A devotee’s behaviour estab-
lishes the true purpose of religious principles’. (®r… Caitanya-carit€m�ta,
Madhya-l…l€, 17.195)

Guidelines

• The main aim is to form genuine friendly relationships that promote
understanding and respect.

• Listen to and value presentations by members of other faiths with
respect.

• Give members of other faiths the opportunity to freely express their sin-
cerely held beliefs and convictions.

• Allow members of other faiths to define themselves in their own lan-
guage and own culture without imposing definitions upon them, thus
avoiding comparing their practice with your ideals.

• Respect the diet, dress, rituals, and etiquette of others.
• Recognise that we can all fall short of the ideals of our respective tradi-

tions.
• Do not misrepresent or disparage the beliefs or religious practices of

others. If you want to understand their beliefs, enquire politely and
humbly.

 ISKCON and Interfaith ISKCON and Interfaith ISKCON and Interfaith ISKCON and Interfaith ISKCON and Interfaith ISKCON and Interfaith ISKCON and Interfaith12

• Respect that others have a commitment to their chosen faith.
• Be honest and straightforward about your intentions. This will be appre-

ciated by those you meet and help develop trust in the relationship.
• Be sensitive and courteous to all you meet, even if you do not get a

chance to interact on a deeper level.
• Respect the right of others to disagree and their desire to be left alone.
• There is never a need to compromise your philosophy or values.
• When in dialogue with religious people, you do not have to feel the need

to convert them.
• You will meet fundamentalist reli-

gionists and atheistic scholars.
Offer them due respect and move
on. Sincere dialogue on spiritual
matters will probably not be pos-
sible with them.

• Do not be afraid to answer a ques-
tion with ‘I don’t know’. Honesty
is better than speculation.

Allow members of

other faiths to defi ne

themselves in their

own language

and culture

Part Four: Principles & Guidelines 13

14

Part Five

Responses

ISKCON’s interfaith statement is one sentence in an ongoing discussion, one
that invites response. As Michael Ipgrave, Adviser on Interfaith Relations
to the Archbishops Council (Church of England), mentions in his response,
it ‘has the potential to function very much as a living text’. Although most of
the responses received were positive in their analysis, they were also often
frank in their discussion of its shortcomings and this of course is also part of
the dialogue.

This little booklet can only outline some of the main themes developed
in the responses. The full responses can be found at www.iskcon.com/icj/
responses.htm.

One natural reaction when viewing another faith tradition grappling
with this lively topic is to examine one’s own faith’s approach. Monsignor
Machado, the under-secretary at the Pontifical Council for Interreligious
Dialogue and a scholar in bhakti traditions (of which ISKCON is one),
drew much from Vatican documents, including the landmark Nostra Aetate.
He gives a careful, point-by-point review of the statement, at the same time
outlining the Catholic Church’s understanding of interfaith dialogue. In it
he reminds the reader that, ‘dialogue begins, grows authentically and bears
fruits, despite difficulties, when it stands on the solid foundation of mutual
trust between partners’.

The personal nature of interfaith dialogue occupied much of the original
statement and subsequent responses. Brian Pearce, Director of the UK’s
Interfaith Network, reminds us that ‘in dialogue we are meeting people —
and people come from a particular part of their tradition and speak out of their
personal experience of it. We do not dialogue with conceptual categories or
concepts.’ Or, as John Borelli, US National Conference of Catholic Bishops,
puts it ‘Religions do not dialogue; people dialogue.’

In ISKCON’s interfaith statement much is made of the need for respect.

As we open ourselves

in dialogue to one

another, we also open

ourselves to God

Part Five: Responses 15

This met with some interesting challenges. Gavin D’Costa, Department of
Theology at the University of Bristol (UK), asks how it can be that ISKCON
values non-theistic ‘communities and organisations advocating humanitarian,
ethical and moral standards’ when Vai�Šavism teaches that ‘God consciousness
is the proper prerequisite to ethics and right action.’ He suggests that ‘the docu-
ment seems to overturn this element in the tradition, and this requires more
careful justification than is given.’

Hans Ucko, World Council of
Churches, addresses the common fear
that interfaith dialogue is an attempt at
building a ‘super-religion of universal
love, global friendliness and cosmic
consciousness modelled for the 21st
century, ... similar to a blend of ice
cream and jelly: easy to swallow, but
of no substance.’ The strongest chal-
lenge to such perceptions is to define
the theological basis for interfaith dia-
logue. This theological basis drew some of the liveliest response.

Michael Ipgrave characterised the statement as grounding the ‘ortho-
praxis [right action] in a serious orthodoxy, right belief’. Felix Machado, in
his response, provides a comparative Catholic theological basis for dialogue,
quoting the present Pope: ‘as we open ourselves in dialogue to one another,
we also open ourselves to God.’ Gavin D’Costa took the theological basis of
the statement as ‘the most important section by which to judge the coherence
and integrity of the rest of the document’ and followed an intra-systematic
approach analysing the document by its own internal logic.

ISKCON’s statement asserts that ‘no one religion holds a monopoly on
the truth’. German protestant theologian, Ulrich Dehn, believes this is ‘an
insight that could well be written into the diary of some Christians.’ How-
ever, reflecting previous unhappy encounters, he also challenges ISKCON to
match the theory of its interfaith statement with practice.

Gavin D’Costa found that the Vai�Šava distinction between ‘pure love

of God and what is commonly understood as religion’, ‘allows for a fun-
damental unity of persons in their devotion to a personal deity, be they
Christian, Jewish, Hindu or Muslim.’

Anglican vicar and Joint-President of the World Congress of Faiths,
Marcus Braybrooke, took an interest in the three levels of devotee described
in the statement: (1) the immature devotee who expresses ‘fanaticism and
exclusivism’; (2) the mature devotee, who ‘recognises other devotees by
the quality of their lives’ rather than their religious affiliation; and (3) the
advanced devotee who only sees others as servants of God. Interestingly,
he notes that ‘although some great religious leaders recognise this advanced
[third] stage, religions as such — and indeed many interfaith organisations
— operate at the second stage.’ He adds: ‘Most of us need a faith community
by which we are nourished and to which we contribute. Yet we also need to be
disturbed by the advanced devotees who remind us that God is free to enter
into loving exchanges with whomsoever He wishes.’

A potential flashpoint in interfaith dialogue is the issue of conversion.
On this count, Rabbi Jacqueline Tabick advises that ‘the early activities
of the Hare Krishna movement have led to a great deal of suspicion in the
Jewish community.’ She adds that ‘True dialogue can only take place among
those who have no conversionary agenda, and those who are secure in their
own faiths.’

Alan Unterman, from an orthodox Jewish perspective, raises a more
robust challenge to ISKCON on this subject. He describes a contradiction in
the ISKCON interfaith statement between ‘a series of statements indicating
a negative attitude to missionary activity’ and ISKCON’s Seven Purposes,
which he believes ‘make mission and conversion a central feature of ISK-
CON’s outlook.’ In brief, he finds that ‘the ISKCON document may be
regarded as expressing a typically sectarian position.’

Kenneth Cracknell, in his landmark paper, also addresses ISKCON’s
often poor reputation, quoting one ISKCON member saying that the Society
had developed a reputation as a ‘type of fundamentalist organisation, always
on the lookout for converts and self-advancement’. The same person went
on to say that he ‘came to K��Ša consciousness because it embodied the uni-

 ISKCON and Interfaith ISKCON and Interfaith ISKCON and Interfaith ISKCON and Interfaith ISKCON and Interfaith ISKCON and Interfaith ISKCON and Interfaith16

God is free to enter

into loving exchanges

with whomsoever

He wishes

Part Five: Responses 17

versal principle of Love of God in a way that embraced, not excluded, other
religions’.

It was mentioned above that ISKCON’s interfaith statement is not
the final word in the dialogue; Cracknell reminds us that it is also not the
first word by charting a history of ISKCON and interfaith and finds that the
guidelines in the statement ‘reflect ISKCON’s energetic and wholehearted
engagement in this field’. He examines the scope for Vai�Šava-Christian dia-
logue, both on a theological level and from deep personal experience. ‘Could
it be,’ he asks, ‘that our best partners in Christian-Hindu dialogue are those
of the bhakti traditions? Could we not,
from our Christian point of view, deem
it as providential that ®r…la Prabhup€da
so brilliantly preached among West-
erners? Might we not say that God has,
through this man’s teaching, raised
up a new generation of interpreters of
bhakti devotionalism? Could this not
even be a new kairos, or turning point,
in the long and chequered history of
Christian-Hindu relations?’

18

Appendix One

Th e Seven Purposes of ISKCON

(1) To systematically propagate spiritual knowledge to society at large and
to educate all people in the techniques of spiritual life in order to check
the imbalance of values in life and to achieve real unity and peace in the
world.

(2) To propagate a consciousness of K��Ša (God), as it is revealed in the
great scriptures of India, Bhagavad-g…t€, and ®r…mad-Bh€gavatam.

(3) To bring the members of the Society together with each other and nearer
to K��Ša, the prime entity, thus developing the idea within the members
and humanity at large, that each soul is part and parcel of the quality of
Godhead (K��Ša).

(4) To teach and encourage the sa‰k…rtana movement (congregational chant-
ing of the holy name of God), as revealed in the teachings of Lord ®r…
Caitanya Mah€prabhu.

(5) To erect for the members and for society at large a holy place of tran-
scendental pastimes dedicated to the personality of K��Ša.

(6) To bring the members closer together for the purpose of teaching a sim-
pler, more natural way of life.

(7) With a view towards achieving the aforementioned purposes, to publish
and distribute periodicals, magazines, books, and other writings.

19

Appendix Two

Resources

Articles from the ISKCON Communications Journal:

ICJ 1.1, June 1993
‘Contemporary Theological Trends in the Hare K��Ša Movement: A Theology of

Religions’ by Dr Kim Knott

ICJ 1.2, December 1993
‘New Religious Movements and Interfaith Dialogue’ by Dr Gordon Melton
‘A League of Devotees: My Search for Universal Religion’ by Ranchor D€sa

ICJ 2.1, June 1994
‘ISKCON at the Crossroads?’ by Dr. Julius J. Lipner

ICJ 2.2, December 1994
‘Looking for the Dearest Friend’ by Ranchor D€sa

ICJ 3.2, December 1995
‘Christian and Jewish Responses to ISKCON: Dialogue or Diatribe?’ by John A.

Saliba SJ

ICJ 4.1, June 1996
‘The Four Principles of Interfaith Dialogue and the Future of Religion’ by Kenneth

Cracknell
‘Hinduism In Interreligious Dialogue’ by Daniel Acharuparambil, OCD
‘The Nature of the Self, A Vai�Šava-Christian Conference’ Conference reports by

Kenneth Cracknell, Keith Ward, and Rav…ndra Svar™pa Dasa

ICJ 4.2, December 1996
‘The Hare K��Ša Movement: An Illustration of the Interaction between NRM, Tra-

ditional Religion and Social Institutions’ by Aravind Sharma
‘Has ISKCON Anything to Offer Christianity Theologically?’ by Kenneth Rose
‘Dialogue with ISKCON: A Roman Catholic Perspective’ by John A. Saliba, SJ
‘The Destiny of the Soul, A Vai�Šava-Christian Conference’ Conference reports by

Francis X. Clooney, SJ, Klaus Klostermaier, and Tam€l K��Ša Goswami

ICJ 6.1, June 1998
‘Religion, Community and Conflict’ Conference report by Maurice Ryan
‘The Everlasting Soul, A Vai�Šava-Christian Conference’ Conference report by

Judson Trapnell

 ISKCON and Interfaith ISKCON and Interfaith ISKCON and Interfaith ISKCON and Interfaith ISKCON and Interfaith ISKCON and Interfaith ISKCON and Interfaith20

ICJ 7.1, June 1999

‘ISKCON in Relation to People of Faith in God’ by ®aunaka ¬�i D€sa

ICJ 7.2, December 1999

‘Responses to ISKCON in Relation to People of Faith in God’ by John Borelli,
Marcus Braybrooke, Gavin D’Costa, Michael Ipgrave, Felix Machado, Brian
Pearce, Jacqueline Tabick, and Alan Unterman

ICJ 8.1, June 2000
‘Responses to ISKCON in Relation to People of Faith in God’ by John Borelli,

Marcus Braybrooke, and Gavin D’Costa
‘ISKCON and Interfaith Dialogue’ by Kenneth Cracknell

ICJ 8.2, March 2001
‘A Comparative Look at the Issue of Authority’ by Thomas J. Hopkins

ICJ 9.1, September 2001
‘Fourth Annual Vai�Šava-Christian Conference’ Conference report by Gerald T.

Carney

Other useful publications:

Cracknell, K. Justice, Courtesy and Love: Theologians and Missionaries Encounter-
ing World Religions, 1846-1914. London: Epworth Press, 1995.

Cracknell, K. Towards a New Relationship: Christians and People of Other Faith.
Westminster: Epworth Press, 1986.

Devanandan, Paul D. Preparation for Dialogue. Bangalore: CISRS, 1964.

Eck, D. L. Encountering God: A Spiritual Journey from Bozeman to Banaras. Boston:
Beacon Press, 1993.

Gelberg, Steven J. (®ubh€nanda D€sa). ‘Krsna and Christ: ISKCON’s Encounter
with Christianity in North America’ in Hindu-Christian Dialogue: Perspectives
and Encounters. Ed. Coward, H. Maryknoll, NY: Orbis Books, 1989.

Gelberg, Steven J. (®ubh€nanda D€sa). ‘K��Ša Consciousness and Other Faiths’ in
ISCKON Review Vol. 4, 1986.

Hick, J. God Has Many Names: Britain’s New Religious Pluralism. London: Mac-
millan, 1980. (Many personal experiences are recounted in this book.)

Klostermaier, K. K. and Fonseca, A. Hindu and Christian in Vrindaban. London:
Student Christian Movement Press, 1969.

Appendices 21

Knitter, P. F. Jesus and the Other Names: Christian Mission and Global Responsibil-
ity. Oxford: Oneworld, 1997.

Küng, H. and Bowden, J. A Global Ethic for Global Politics and Economics. London:
SCM Press, 1997.

Küng, H. Christianity and the World Religions: Paths of Dialogue with Islam, Hindu-
ism, and Buddhism. London: Collins, 1987.

Nostra Aetate: The Relation of the Church to Non-christian Religions. Proclaimed By
His Holiness Pope Paul VI. 28 October 1965. <www.vatican.va/archive/hist_coun-
cils/ii_vatican_council/documents/vat-ii_decl_19651028_nostra-aetate_en.html>

Panikkar, R. The Trinity and the Religious Experience of Man: Icon-Person-Mystery.
Maryknoll, N.Y: Orbis Books, 1973.

Panikkar, R. The Unknown Christ of Hinduism: Towards an Ecumenical Christoph-
any. London: Darton Longman & Todd, 1981.

Robinson, J. A. T. Truth is Two-Eyed. London: SCM Press, 1979. (Robinson spent
six months in 1976 travelling in India, Hong Kong and Japan undertaking Hindu-
Christian dialogue, and his reflections are valuable.)

Samartha, S. J. and World Council of Churches. Faith in the Midst of Faiths: Reflec-
tions on Dialogue in Community. Geneva: World Council of Churches, 1977.

Smith, W. C. The Faith of Other Men. New York: New American Library, 1963.

Smith, W. C. Towards a World Theology: Faith and the Comparative History of Reli-
gion. London: Macmillan, 1981..

Ward, K. Images of Eternity: Concepts of God in Five Religious Traditions. London:
Darton Longman and Todd, 1987.

Whaling, F. Christian Theology and World Religions: A Global Approach. Basing-
stoke: Marshall Pickering, 1986.

World Council of Churches. Guidelines on Dialogue with People of Living Faiths
and Ideologies. Geneva: World Council of Churches, 1979. (Seminal document,
in use in World Council of Churches member churches since the WCC Central
Committee, Kingston, Jamaica, 1979.)

22

Notes

Since the publication of ‘ISKCON in Relation to People of Faith in God’, the Society
has incorporated interfaith dialogue, in principle and practice, as a key unit in its
theological college in Radhadesh, Belgium.

1. The seven purposes of ISKCON, as penned by ®r…la Prabhup€da, are reproduced
in full in the Appendix.

2. A praŠ€ma-mantra is a mantra (or prayer) of respect and glorification. It is tradi-
tional for disciples of a spiritual teacher or holy person to chant a praŠ€ma-mantra
specifically composed for their glorification.

3. In this connection ®r…la Prabhup€da has written, ‘It doesn’t matter which set of
religious principles one follows: the only injunction is that one must follow them
strictly. Whether one is a Hindu, a Mohammedan or a Christian, one should follow
one’s own religious principles.’ ®r…mad-Bh€gavatam 5.26.15, purport.

4. Love of God is defined for Vai�Šava devotees in ®r…mad-Bh€gavatam 1.2.6: ‘The
supreme and eternal occupation for all humanity is that by which men can attain
to loving devotional service unto the transcendent Lord. Such devotional service
must be unmotivated and uninterrupted to completely satisfy the self.’ and Bhakti-
ras€m�ta-sindhu 1.1.11: ‘When first-class devotional service develops, one must
be devoid of all material desires, knowledge obtained by monistic philosophy,
and fruitive action. The devotee must constantly serve K��Ša favorably, as K��Ša
desires.’

5. ®r…la Prabhup€da letter to Rup€n™ga D€sa, 3 June 1968.
6. To understand this development of religion, both individually and collectively, one

may study Vai�Šava philosophy in terms of the karma, jñ€na and bhakti paradigm.
The fundamentals of this perspective are well presented by Rav…ndra Svar™pa D€sa,
in his article ‘Religion and Religions,’ ISKCON Communications Journal, Vol. 1,
1993.

7. ®r…la Prabhup€da letter to To�aŠa K��Ša D€sa, 23 June 1970.
8. To illustrate this point ®r…la Prabhup€da has observed that, ‘There is no difference

between a pure Christian and a sincere devotee of K��Ša.’ Room Conversation,
Bombay, 5 April 1977.

9. In ®r…mad-Bh€gavatam 7.5.23–4, the nine processes are listed as: (1) Hearing and
(2) chanting about the transcendental holy name, form, qualities, paraphernalia and
pastimes of Lord Vi�Šu, (3) remembering them, (4) serving the lotus feet of the
Lord, (5) offering the Lord respectful worship with sixteen types of paraphernalia,
(6) offering prayers to the Lord, (7) becoming His servant, (8) considering the Lord
one’s best friend, and (9) surrendering everything unto Him (in other words, serving
Him with the body, mind and words).

10. ®r…la Prabhup€da has explained what is meant by realisation. ‘Personal realisation
does not mean that one should, out of vanity, attempt to show one’s own learn-

23

ing by trying to surpass the previous €c€rya. He must have full confidence in the
previous €c€ryas and at the same time he must realise the subject matter so nicely
that he can present the matter for the particular circumstance in a suitable manner.’
®r…mad-Bh€gavatam 1.4.1 purport.

 ®r…la Prabhup€da has also outlined the basic knowledge a preacher must have
to convey his message. One must understand that the Lord is ‘the Supreme enjoyer,
that He is the proprietor of everything, and that He is the best well-wisher and friend
to everyone.’ ®r…mad-Bh€gavatam 7.6.24 purport.

Bibliography

A. C. Bhaktivedanta Swami Prabhup€da. Bhagavad-g…t€ As It Is. Los Angeles:
Bhaktivedanta Book Trust, 1983.

—— Light of the Bh€gavata. Los Angeles: Bhaktivedanta Book Trust, 1984.

—— Nectar of Instruction. Los Angeles: Bhaktivedanta Book Trust, 1997.

—— ®r… Caitanya-carit€m�ta. Los Angeles: Bhaktivedanta Book Trust, 1975.

—— ®r…mad-Bh€gavatam. Los Angeles: Bhaktivedanta Book Trust, 1988.

Rav…ndra Svar€pa D€sa. ‘Religion and Religions,’ in ISKCON Communications
Journal, Vol. 1. June 1993.

Songs of the Vai�Šava Acaryas. Juhu, Bombay: Bhaktivedanta Book Trust,
1991.

µh€kura, Bhaktivinoda. ®r…-Caitanya-®iks€m�tam. Madras, India: Sri Gaudiya
Math, 1983.

This document is the fi rst offi cial statement by the

International Society for Krishna Consciousness

(ISKCON) concerning the Society’s relationship with

other people of faith in God.

It represents an important step in ISKCON’s social integration

and maturation. As ISKCON grows it is broadening its

membership base and its infl uence, and therefore it must

also accept a broader responsibility. ISKCON is the fi rst

global Vaisnava movement and, as such, it has a need and

a responsibility to address its relationship with other faith

communities.

Th is statement serves as a declaration of purpose and a

signifi cant basis for relationship with ISKCON’s dialogue

partners. For ISKCON’s members it provides clear principles,

guidelines, and perspectives for relationships with members

of other faiths.

other people of faith in God.

It represents an important step in ISKCON’s social integration

and maturation. As ISKCON grows it is broadening its

membership base and its infl uence, and therefore it must

also accept a broader responsibility. ISKCON is the fi rst

global Vaisnava movement and, as such, it has a need and

a responsibility to address its relationship with other faith

communities.

Th is statement serves as a declaration of purpose and a

signifi cant basis for relationship with ISKCON’s dialogue

partners. For ISKCON’s members it provides clear principles,

